

CTE Standards Unpacking Restaurant Management/Culinary Arts I

Course: Restaurant Management/Culinary Arts I

Course Description: Students in Restaurant Management/Culinary Arts I learn entry level culinary skills needed for success in the foodservice industry or continuing education. Students train in industry-specific skills that can be used in all areas of the foodservice industry.

Career Cluster: Hospitality and Tourism

Prerequisites: N/A

-Professional habit such

Program of Study Application: Restaurant Management/Culinary Arts I is a pathway course in the Hospitality and Tourism career cluster; Restaurant and Food Service

Pathway.

INDICATOR #1RMCA 1: Students will analyze career paths and professional practices within the food production and foodservice industries.

SUB-INDICATOR 1.1 (Webb Level: 1 Recall): Identify employment opportunities and entrepreneurial endeavors

SUB-INDICATOR 1.2 (Webb Level: 2 Skill/Concept): Explain roles, duties and functions of individuals engaged in food production and service careers

SUB-INDICATOR 1.3 (Webb Level: 3 Strategic Thinking): Develop personal employment artifacts

SUB-INDICATOR 1.4 (Webb Level: 2 Skill/Concept): Develop professional habits required by the foodservice industry

Knowledge (Factual): Understand (Conceptual): Do (Application): -Food Production careers -The food industry includes -Develop a presentation may include but not a broad spectrum of career based on information limited to: chef, prep gathered via research of a options. cook, line cook, sous chef, career opportunity. bakers, pastry chefs -Roles, duties, and functions are unique to each career. -Create a resume -Foodservice careers may include but not be limited -Individuals in the food -Complete a job to: managers, servers, industry are held to a high application set of professional expeditor, standards. -Compile artifacts to start -Other employment a professional portfolio opportunities: food artist, -Building a professional food photographer, food portfolio is an important -Present a skit illustrating writer or critic, caterer tool for marketing oneself professional habits in a in the food service industry. food production/food service setting. -Basics of resume writing and portfolios

as: grooming,
punctuality, continued
professional
development, teamwork,
a self starter, etc.

Benchmarks:

Students will be assessed on their ability to:

- List a variety of career opportunities in the food production and food service industry.
- Create a professional portfolio that would be used in seeking employment in the food service industry.
- Analyze career paths and professional practices.
- Demonstrate professional habits in lab settings.

Academic Connections

ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard):

ELA

-LITERACY.RI.1 - Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

Mathematics

-HSS.IC.B.6 - Evaluate reports based on data.

Sample Performance Task Aligned to the Academic Standard(s):

ELA

-Using SDMyLife, research and write a short career report citing details and evidence gathered.

Mathematics

-Students will view data related to job growth within the foodservice industry and evaluate the need for workers in the chosen career.

INDICATOR #1RMCA 2: Students will demonstrate food and workplace safety and sanitation procedures.

SUB-INDICATOR 2.1 (Webb Level: 2 Skill/Concept): Apply sanitation procedures to ensure compliance with health codes

SUB-INDICATOR 2.2 (Webb Level: 2 Skill/Concept): Categorize potentially hazardous foods and food preparation practices

SUB-INDICATOR 2.3 (Webb Level: 2 Skill/Concept): Practice proper food handling techniques

SUB-INDICATOR 2.4 (Webb Level: 2 Skill/Concept): Apply safety procedures to

maintain a safe work environment

SUB-INDICATOR 2.5 (Webb Level: 2 Skill/Concept): Identify and correct workplace hazards

nazarus		
Knowledge (Factual): -Health codes, sanitation procedures, safety procedures, workplace hazards, proper food handling techniques -Time & Temperature Control for Safety (TCS) -First in First Out (FIFO) -Hazard Analysis Critical Control Points (HACCP) -Occupational Safety and Health Administration (OSHA) - laws & regulation -Food, Acidity, Time, Temperature, Oxygen,	Understand (Conceptual): -The food handler is responsible for the safety of food products. -If health codes are not followed, people could get sick or injured. -Practicing workplace safety prevents accidents.	Do (Application): -Compile a list of health codes that apply to food and workplace safety -Sort foods by proper storage methods -Test foods for proper preparation and holding temperatures -Identify critical control points outlined in a case study -Draw a picture illustrating a dangerous work environment -Label and date prepared foods.
-Food, Acidity, Time,		

Benchmarks:

Students will be assessed on their ability to:

- Identify critical control points and adjust to meet food safety standards
- Complete requirements for food safety and sanitation certification
- Demonstrate knowledge of proper food handling and workplace safety procedures
- Practice proper food handling techniques and workplace safety procedures while in lab settings

Academic Connections	
ELA Literacy and/or Math Standard	Sample Performance Task Aligned to
(if applicable, Science and/or Social Studies Standard):	the Academic Standard(s):

-	
L.	
г.	ı . A

-LITERACY.W.9 Draw evidence from literary or informational texts to support analysis, reflection, and research.

ELA

-Read safety guidelines and examine a lab environment to identify pieces of a dangerous kitchen scenario. Reflect on the safety violations either as a class or in a small group setting.

INDICATOR #1RMCA 3: Students will demonstrate industry standards in selecting, using and maintaining food production and foodservice equipment.

SUB-INDICATOR 3.1 (Webb Level: 1 Recall): Identify types of equipment used in food production

SUB-INDICATOR 3.2 (Webb Level: 2 Skill/Concept): Maintain tools and equipment following safety procedures

SUB-INDICATOR 3.3 (Webb Level: 2 Skill/Concept): Demonstrate professional skills in safe handling of knives, tools, and equipment

Knowledge (Feetus): Understand (Concentral): De (Application):		
Knowledge (Factual):	Understand (Conceptual):	Do (Application):
-Function, use, and care	-Certain kitchen tasks	-Match equipment to
of tools and equipment	require certain tools	proper use
-Role of communication in workplace safety (e.g. Saying "hot pan", "knife", "behind")	 -All staff are responsible for maintenance and care of equipment. -Safe handling of knives, tools, & equipment require training and practice. 	-Locate placement of equipment and identify use -Remove tools and equipment deemed unsafe -Return equipment to assigned location and store following safety procedures
		-Use proper communication in lab
		settings

Benchmarks:

Students will be assessed on their ability to:

- Choose the proper equipment for a given task and use, maintain, and store it correctly.
- Utilize communication to keep the lab environment safe

Academic Connections

ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard):

ELA

-LITERACY.RST..3 - Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks, attending to special cases or exceptions defined in the text.

Sample Performance Task Aligned to the Academic Standard(s):

ELA

-Follow written procedures during a classroom lab to maintain a safe work environment and properly maintained equipment.

INDICATOR #1RMCA 4: Students will demonstrate menu planning principles and techniques based on standardized recipes to meet customer needs.

SUB-INDICATOR 4.1 (Webb Level: 2 Skill/Concept): Apply menu planning principles to develop and modify menus

SUB-INDICATOR 4.2 (Webb Level: 2 Skill/Concept): Complete requisitions for food, equipment and supplies to meet production requirements

SUB-INDICATOR 4.3 (Webb Level: 3 Strategic Thinking): Apply principles of measurement, portion control, conversions, food cost analysis and control, menu terminology, and menu pricing to menu planning

Knowledge (Factual):	Understand (Conceptual):	Do (Application):
-Principles of menu	-The importance of costs,	-Differentiate between
planning	portion control, and	styles of menus
	availability of supplies when	
-Purchasing procedures	planning a menu.	-Practice planning
		different types of menus
-Measurement		
-Portion control		-Fill out a grocery order for a specific menu
-Conversions		-Cost out menu items
-Food cost analysis and		-Identify options for
control		controlling food costs for
		a specific menu
-Menu terminology		
-Menu pricing		
-Unit cost		
Benchmarks:		

Students will be assessed on their ability to:

• Plan a menu that accounts for food cost, portion control, necessary equipment, and available supplies.

		_	
Acad	emic	Conn	ections

ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard):

Sample Performance Task Aligned to the Academic Standard(s):

Mathematics

- -HSA.REI.B.3 Solve linear equations and inequalities in one variable, including equations with coefficients represented by letters.
- -HSN.Q.A.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.

Mathematics

- -Calculate the lowest possible menu price that will result in a profit. Determine a reasonable price based on the calculation.
- -Determine an appropriate unit of measurement for proper portion control. Find a range of acceptable error in under or over serving a portion of food.

INDICATOR #1RMCA 5: Students will demonstrate professional food preparation methods and techniques for menu categories to produce food products that meet customer needs.

SUB-INDICATOR 5.1 (Webb Level: 2 Skill/Concept): Apply *mise en place* (the concept of everything in its place) through practice

SUB-INDICATOR 5.2 (Webb Level: 2 Skill/Concept): Execute knife cuts

SUB-INDICATOR 5.3 (Webb Level: 2 Skill/Concept): Demonstrate professional skills for a variety of cooking methods using professional equipment and current technologies

SUB-INDICATOR 5.4 (Webb Level: 2 Skill/Concept): Apply fundamentals of time, temperature, and cooking methods to cooking, cooling, reheating, and holding of a variety of foods

SUB-INDICATOR 5.5 (Webb Level: 2 Skill/Concept): Prepare a variety of food products using professional techniques

Knowledge (Factual):	Understand (Conceptual):	Do (Application):
-Mise en place	-Mise en place ensures a	-Use mise en place in
	recipe is executed successfully.	food preparation
		-Practice knife cuts
-Knife cuts (to include,	-Correct and consistent	
but not limited to:	knife cuts result in a higher	- Show how to apply

batonnet, dice, julienne,	quality product.	assigned cooking
brunoise, mince)	The and much set is the	methods to a given
-Food handling	-The end product is the result of proper execution of	product
1 000	the chosen cooking method.	
-Food preparation		
methods		
-Safe food handling		
-Measuring techniques		

Benchmarks:

Students will be assessed on their ability to:

- Organize food product and equipment using mise en place for a given menu item.
- Demonstrate correct knife cuts.
- Use food preparation knowledge and skills to prepare a menu item.

Academic Connections ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): ELA -LITERACY.RST.3 - Translate Academic Connections Sample Performance Task Aligned to the Academic Standard(s): ELA -Read a description of a culinary

-LITERACY.RST.3 - Translate quantitative or technical information expressed in words in a text into visual form (e.g., a table or chart) and translate information expressed visually or mathematically (e.g., in an equation) into words.

policies, rules, regulations, and laws

-Read a description of a culinary technique and translate the description into a finished product.

INDICATOR #1RMCA 6: Students will describe foodservice management and leadership functions.

SUB-INDICATOR 6.1 (Webb Level: 2 Skill/Concept): Explore workplace procedures SUB-INDICATOR 6.2 (Webb Level: 2 Skill/Concept): Explore human resource

Knowledge (Factual): Understand (Conceptual): Do (Application):

		T
-Professional boundaries	- Employers and employees	-Role play proper
	should establish and	workplace procedures
-Administrative functions	maintain professional	
(scheduling,	boundaries.	-Create an informational
communications with		brochure about policies,
employees, training,	- Employees must abide by	rules, regulations, and
team building)	company rules and	laws that apply to food
	regulations.	service professionals.
-Employee handbook		_
	-Managers are responsible	
	for informing employees of	
	work related expectations	
Benchmarks:		
Students will be assessed or	their ability to:	

Students will be assessed on their ability to:

• Describe the roles of managers and employees in the food service industry

Academic Connections			
ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard):	Sample Performance Task Aligned to the Academic Standard(s):		
ELA -LITERACY.SL.1 - Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9-10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.	ELA -Discuss the importance of effective human resources management and role play a successful human resources interaction.		

INDICATOR #1RMCA 7: Students will demonstrate internal and external customer service.			
SUB-INDICATOR 7.1 (Web.	b Level: 1 Recall): Identify com	ponents of customer	
service	service		
SUB-INDICATOR 7.2 (Webb Level: 2 Skill/Concept): Differentiate types of service			
used in the foodservice industry			
SUB-INDICATOR 7.3 (Web.	b Level: 1 Recall): Identify qua	lity service as a strategic	
component of performance			
SUB-INDICATOR 7.4 (Webb Level: 2 Skill/Concept): Demonstrate respect for			
diversity and individuals with special needs			
Knowledge (Factual):	Understand (Conceptual):	Do (Application):	

-Meal service types may	-The type of service impacts	-Draw pictures of what
include but are not	the dining experience.	different service types
limited to: Russian,		look like
French, English,	-Every employee is	
American, family style	responsible for providing	- Create a poster
	good service.	outlining how customer
-Components of		service relates to quality
customer service include:	-Customer service skills are	service.
patience, attentiveness,	developed through practice	
communication skills,	and lead to quality service.	-Practice customer
knowledge of product,	, ,	service skills
positive language, etc.	-Hospitality and service are	
	critical to high quality	-Treat team members
	customer service.	with respect.
		•

Benchmarks:

Students will be assessed on their ability to:

- Create a mock meal service that uses a specific style of service.
- Demonstrate how to adapt to customer needs

Academic Connections

ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard):

ELA

-LITERACY.SL.1 - Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9-10 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.

Sample Performance Task Aligned to the Academic Standard(s):

ELA

-Students will participate in a group discussion of a time when they've had a positive interaction as a customer and a time when they've had a negative experience They will then write a short summary of the experiences discussed.

Additional Resources

Please list any resources (e.g., websites, teaching guides, etc.) that would help teachers as they plan to teach these new standards.

- Foundations of Restaurant Management and Culinary Arts 2nd Edition
- SDMyLife
- ServSafe
- Safe food handling practices certification course (ServSafe, RServ)

- Local chefs/restaurants
- Human Resource speaker
- Food Related Programs (Food Network)